
V01" XXI.N°« 6,355. NEW-YORK, WEDiNESDAY, AUGUST 21, 1861. PRICE TVVO CExMS.

Jhe new-yokk_tribunel
THBWKW-YORK T»AJXY TBIBUNB

U.FUBLIHHKP EVERY MOhNlNO AND EVKN1NO
BV TUK TR1BUNE ABSOCJATION.

.., TB»W« .»»".. 00"E,H;'NA,M". aW HTMOB

TBB WBW-YOBK'wBBK^y TBIB1TNB,
A VERYLAROKVAI-EKKO'(<lTHECOl.NTRv,

llnill*' .* ¦".¦'^\ j,u. Aoy parson Mmdli>r. u« a elub of
^¦y^^^^'^^aatltledta aaejtraoopy. Sob.. ripikm*
"^eiWew* f. loT^* WDIU TanrMeoe'.ONE DOL-
IA* ANI) TV £MTw.*;rVK CKNT8 PER L1NE lor MCbifr
.****». N^jtoiuuealaufafiaaithaa *6.

TI1K HBMI-WKEKLY TRIBCNB
.al^aitBhedawy TtfcWAT aart KaiBAiMoR.iilifS.Priw .*
I' j m>»«.bi Two f-apiee lor <¦ 51 Fire Copiee lor * 11 a*

TBB NBW.YOlik TBIBVNB
FOR El'ROPEAN CIRCI'LATION

a,«ahh»h*w .»' tbe d-aartur* ol aarh Ma!l ¦^^.LSLrSS.
"*"" THB BBW-Yoik TB1BUKB
KR t ALJPOEN1A, OREO<>N, AND THE 8ANDWCH

»ab- 11 ic* nu i*»ia. No. 1M Na<»aa-at.. N- Y.

gjjetwl iVnti«9.
_

»«-t-OB*ji. N«wYoax, Aug. 1*. l«ei.-Public aotloe ia
aJatfaS*!^ .».¦«. .".' MUNKAY. th* ISth inat.lhe
RIAJEftr BOatTON, »>a NEW UAVEN, herrtofor* eloetug »t

if>.^^«i^UH g TATWB^P^MmI.^
Panl & CurlU,

Imponera
Afld Wbaleeal. ai.d IUtail De&araiii

SlT.KEOS(OPU: OO0!>S,
PlIUTOORAPOtf, Ac,

Nu .'.94 Br.i»d*HT, N. Y. lold «li. 1
U> e of pur houne bflijit. oonaUutty In Earope. w* are lu r*-

a*ir» we.kly of ww aud aalerted irao.la.

Honon*n~Celebrufe- Oold Pbm...£¦...¦¦¦¦*.
aaai.e i.i the abaebinery for maiinfactiiriiig <*old Ptot andte-
cnnl to tL>- tnba.'.iftM* b» l.eti.ra Puieit, ha»*-nabled him to

.»(.»¦. iih the aieiiy iruparl'ectloijt bitberto unavnidable in tb<-ir

fodor l".i »nd »l» to briPd the ooat will in th* reach of *¦.
btnriMi'CpuI'lM'hbculdkiow th»- foli- > lug ',¦.'.. rrn«t*»t

wrttu.t !or »ti inonthi U do».' r*e»p»r mith «o!.l Pfni ih*n wi.h
Ke'l, UieWore, tt t» tionomj to uif (fold Pn>*. Tl.,> lirld P«i
ici.n.i ,.i,.hm«,:A fcy ye«it oi" couliniwd ntr. « hile Hm- St**l
Prti i. rv. rchn! r-^'ui -oi:-'Bi"u ai.d v»r»r tbairfore. prrlvrt

ini'v of »i.l*'ti> obtiii.ed onlv bv Ihc n»» of t!ie C..M
».».. Tb«0aM !'<» I« ntwajt i*ady and raltaUe, wbi»t!i«
Btrrl PruaaaUba oflan «,ui<u-n«fd aixl a u«-w ou« n-lcctad;
U^r-i H.iiitbe na.- of th- (Jold Peu thero ia fr*at «a\ »nf of
tiu (if.ldianp.ibh-«f rpcrM it an> d< frrr of elantirily, »0

lk»' th« Qv\4 P*a ia exarti; adaptid to tav bund of tbr writfr;
tiK-rffore, tbe naiTea of U>r BHr.d amiarm air not Imured, aa ia
kaov ii to ba tba tut by thoM of Stevl Pana lle i- now xall-
hi« (io.'d IVnaat |>rlo»a'rarthiK*K>m 2A ivnla to *¦ 1, a.-eording
tc'iiP, th« avatage waar of avary oua of whirb will far ojtla-t .

croar of thr b««t Mefl Pni«. Sold by a!l dt»l#rt in th* Hne
ffnouchout tfaa taaatry. W bolraali* aiiJ rc-.all at th* ttare. ;»o.
¦)Maid''i laflpa, wboia aBorMB,teaaMkafaa or poat atami*,
»illiti«-i\r |ii<ini|.i a"'»ti '" aLda/ efco l>, arorirapondiicln
»»iu», *t d -okoUd accordinc to deacriptiou. will iiiiuwdiately ba
Mib* aail orotbr'-iri-e. a» dheotod. .Addrfaa

A. MDRION, No »5 Maid. u)<¦., N>u Vork.

KetD |JubIiratio:i6.
A OSIbT national WOWL
UOMt THINO F01 EVF.HY llTI'/EN, EVXRY KIBESIDE,

KVERY RFADKR.
Tll> ONLV lORIU.Ci ANU COMPLBTE U11TORY U»

TUK W VB
Oa Wedu<»adat, Aug;. 21, will \>v publi.hfJ. tli<> tir»t n'-uiber of

a |tft) .(.ulai uai.ji.nl work, of aaatimable valnc to aii, ».r;

**
SOUTUKJRN Rl.BKLT.ION

imi THa

WAR FOR THE UNION.
A lltmij of il>- Rl-t «ad Pr^fiata of the Rt b'iliua, ai.d Con-
.PCutnqNartativr oi KvMif. and lacidcnta, from thc ttta:

a»aa<v of thi'Trfla.'ii agfviii't tb* Kc p. .'!i; down to the
. Toi> »fthr '.>« wilh thf linjioiuntDoc juiauti aud ExUaata liom tuwaikabfa

Spr^tli^t.
IN WEEKLY P\RTv S IAOKS. LAROX Of'TAVO.

PRIC-E 10 CENTh.
Tk«> want of an ai-tii'.m ii tad iu.nor«.ii Hi#tory o(the Re-

W! i"«i, tm pre^tit NataaBM »<id futnre pr*aar\ation. 1» the aaf>-
ja<t ..f aaajetal r 'fark- No work of Ijm- Mkare haa fat I aaa af
lerrdto th* pnu't< utid all who u«li tt>r iuf- rnaiioii a/> c»m-

l»»ll*d to iiope tbma(l) tbe uiun of tb* rnutora. rt porti, dia-
¦..th. ., %¦¦<¦<». *¦ >> -<: c-iaia of tlio daily newapaf«ia. to
rnm> ni'aia, fioo. J'» .-.,.iNim .' co.', u'ui thr f-at farla andia
,d«u«« ol tha atruffl* i*r ia- l i>< aa,
Taaraat tiif wan». »nd io aradtioa a work ol raaaajtaat
»»uv tt KBttjanr r*r.'**y ..\Txat-i Uia pnollal -rhaaar-
taupd for tr.»- i-or "1 ttkt lUaiarv . ahaaaj «*.t IomWui a fwa
aad^t aa'.t"? «-"»if baAl rei dat it jic BiTimi ro w.i..

TbUHldory »r(t i^ll tb* 8TORY \R IT 18, iivlnf a cfaar.
a*o»»ru'iTfii*rr«t:->- ! Ue »ntir» ui"»<-n.t-iit i:,-iudi»| «i. Ibe
h idai t. nd rv ta ia ibei; exact »idtr, and rot.^aiutac tb'- in-
¦oztaot d.-;uB>rrt».<'doiiraiti froui remarkablr fp*~ h. «. It
arUJ io! (.« * L"i. ., y, nor l m ol dry and
l.k«»d d*t«.fKrr . x.L.fiiatloii »f alipa from u*w»papn., hat
will lort-ay, ia c»tiu*rt'-d aad iaaarcatiaf narraHfa,th*r*r«*a-
tj*n»-v ttff*. aa xrllk* tb* mn-utot ot 'tif <>. ?> muieot

l! aitl tbo. p.<.T<- (l**irabl«>. »TaU*Wa. aud aa»n,a. tory t¦ rrrr»

t.isea *y.-.» ruuiy »-.^/> ad «. **i ¦» l»' ¦ ». tu- aabUt
b tka fbll U'WtxN* tluit It wnl rounnabd the .ppropatt^ 0f
rrei7 tood T. la onr atill «ioiit.u« labd.
To p b-id ' ..wadraicm, |"J«tm*>*ei«, aod bookaellera

*f*iTwi r *
m,, ..

.J.<bacnvrr*»*tdin| <><E Uoihk i" a «owl l.iU ot poa.af*
atauipatb KKEOl 1(1 K. HERHARU,

t.eneral A»*iit i«t tb<- PobU<*tloa,
Bo. II Nt-Bia-.t (Pott Boi No. 4,(K'I) Nrw i .r» < Ity,«" .[hf"1
al i rji^i ate to be dl't-ctrd will iet«Wr ny luail, po^t puld teo

?kU<-i ai.hioito'uri.;*!. tbrir tBaBBI 1" OaBBl Bitafn. Cali-
faraia, (a/.ad*. ai.d Auetralia, *tth th- ju.b't. *«t *. ¦*.» patd,
.t «teaiu»r. * >nd (fat-taa uaihari),laeladtogtaa p^'ag*
to O'eat Hrtain 09 W»\ to <-Ifinila, *1 l«t to AaaCfsHa,
ftj t*i ti.(..uaa.. +i !.». In aWUrimeapta*thafailattdataol
.ddrt-aa. with towu, i-oonty, *nd 8»«ta, ah«(.!d a* |iv<-a io erny
,,,, , .lAMt.S l». TOKRri, I'ubli-l.ei,

No. I3 8pt e -: N*w-Y*t*.
N"w Ready.

TIU 8ECOND LI/JHOA <,|
I0.0OV.

IM parea Ueaa, M f nrrauuga.
UNIfEO MATE8

IHfiNTHY TA£TICI<A«k lor J ort ;i.r'» edi'.i^n
Pric* 2"* Centa.

No. IV Cua'lian.it.. New Vort
" leoidially a-iproraof tbi* arcfi, «nd rtco»-in*ad it to tbe

aa* vt trfrtt-n ot \ oit:o»e*N.
-tOO. B. W.CLELJ.AM.

" M«j«. tie^erai L'uittd Siitei Alaiy.
\\..r..:.:.,. (. C IriywTWL"_

I^HK'lKfHrNKMVAIf HAP8..N«w r.itdy.
. an KXIR.S XRIRINE ici.iaU.ing tiie ?*Tioua Mapi t>.b

Kaaadi' TMr; IKIUUNE tlnc* th« ooniu^iiceoiebt ol the \\ »t.
k t)^> f ntaina a liit of tba kU< d aod wou:.did m tbe U> bat
tla,aofari..aa.-.rtllin*d. Tricenve c. ii'«. Tl.raa doll.T. pei 100.
BaBIBtah, AaMnaj THE TRltH NK. New-York.

Nrw Eiition.
riMIE TElIHTlsE A1.MANAC

1 JOR IWl.
A a*» .'ditlon ii oiw r*ady. oon'aialnt tb« iiio.m of Praaidaat

tdbcoiii'i Caainat, the aaiiMtcf tb* n*w Mioiateia to taitifM
oa\<.)i "." tt.and otbaw iotcreatiui politkaiiuatter.

cmtiati:
AfcTRO\0>f/C AL CALCLLATION AND CALKNJMRS f*t

(hevearlOCl.
OOVERN.MENi Of THE UKITED STATE8-Ex*cutlr*

aud .lodiclai.
EN\OVB KXTRAORDINARV AND MINISTERS RE81-

HENT ti*OJ tlaf Ciiited Siate* at Poreifn Courte.
MNATK "K TBB DBITBD riTATEti. Mamban o;', PollU-

calry C.uiSfd
aKM 8F. Q| BEPRESENTATJVES OP TUE INITED

KIATKS. PoHtically Claaaified.
UUVIItb CONURE88 (a.faraa ..boaei.) PolltisaLy (laviiiad.
m.F UOdES'iEADS. or tbe AiUu.i of Caupeaa on tbe

i. al Tiaotuii r'ra-e Uoroeateadt to Actual 8*U)«r» ao

the Pvb!is l»oi..«ln n.< ladin* thr llill paaaad loi the parpoi-,
I'n. tl.c 1'reaidViit a Vp<* tb*r*of.

Rl II i.l-.tAN NA'HON'AL PLATJOKM for 18G0.
¦UTIOXAI DaUMXaBATKytBaajBaa*) PI.ATKJRM for 1M0.
RATIOBAI UJ.MiXRA'lIC (Bta.A»Brul|*) fLATKORM lor

bBJBj
hAllu.S'.U. 1MON liieli) PLArPORM. for 1869.
ELECrDHA/. XOTE OP XiU. 81.M.1UL STAjRf ,OR

rBEiifiMT.
ttC) 8S109I 0* fOtTTI C AROUNA.
TARU. (;pt>mp*:ratlreb KOR north ameeioa

orerarrdat the Sn.t'bantlarj Iiiatitutlou. ai.d contal)ili.| the
lei.iperwuiaof th* a'our Reaaoua audlli* M**u'IVinptii-
tuie of u>* !.¦ at 1*» 1'owtain Norib Auatrha, piiaciaaily
II tb* l ut'd »'.*.«-

IJHTiO.v RP-il'RNS rROM ALL THE STATE8 OK
Itli I'NION. rareftill. coiupiied axpr**>iy for 'i'nm
i'llMTNl AlXi'.Jl.

UM Of aTATEJ OAUTAIat, CH)\ ERNOR3 TiMES OK
i>(IHLA'iiVE Mi:tTlNO, GfNLUAL ELEC'iiONg
e u.

POIltAR VOXI POR PRKaiDENT In U'2, 165b a: d 1«W,
1 ar u.a- l »»b .o adv»i.c*.
«"rM> |BBBat(i II r«id"4 'ot Bl IntieoriM B8, |.o»ta|ctaat.By hanreta, BTim-tIW. Caaa orderxoiiri'ea
««. i nua.aeit ol taa j ami mi Ai.aa:<ai o*i< In) aui>pl>rd for

>ear» tMM. -ity. 'M, 'M. 'A7, M,'.'/». aod 'oii. Pnoe 13 oeot*
.**. r«-a»< kaJU. Ad<fcea» THE TRIRI Nc, Ni-a-io,*.

l-I" VOUNO MAN '-WitlK.nl hd|i j.rti "»r«
7. ^v.:".;,i,'-*J~u»«' yo> aioat lieed it uat MadlriiiC, but 1N-
#<»*.\l \T'«J«. Raai« i-,^,, | w»Ji ax-fd yoa for . diu*a. o.i ui/»« * >f*tb<>d ef fV.f-lieiili, a in t.-ruln Nervotia ecu.] i.i. la, **f»andaora. Addrea, ,\ h<», dlJNDERLAND, Hoaton, Aiaaa.
A «<;ivr 15KKN1AN0'*

ROOK-moBE ARO KE%VB EMPORIl'M.

.a.i. ba ba^^^"1 ** Umm "* -*»»Welpbi. dallw*. B-a
AJl Vtiriga ai.d An^rkan K*v*MD«ft aad Parloli alt ar*tt»x.'. -Jrt J,i- -i' ,7*& »«-Kwb.3
«. ». Ba. » uuinhert al all <hm pr o.-in.: narUaU.la K<eaapt-

ANEW ROMANCE,
Wkl>Y MADD;

Or,
Tl» WoVDBR f>» Kii«o.woob Chacb.

By Plerce K/an.
Cotuprete io on« roluioe, l»r|0 oct»ve, 365 pajee, nnet ridjed

and uuaitered.

TTNION PAPER-md BNVEL0PE8,
U Aad BTATIONERY of »ll ktnda, for Butlert, Aruiy and
Navy on Al*c
NLW RUBBKHHEAD PENCIXS,

I'aeful for Arm, an.l Ne»y otfioare.
For eele, whi>ln^f and r.-Uil. BT

UUTTER, TO\VER k Cn RtatioDara,
No. ¦; Brekmeu >t NewYork.
and No 89 Defouehire «t Bneton. Mui

55" ¥e m I -W BE klytkibune.T
TilK New-York SEMI-Wr.KKI.Y TRIBl'NE 11

prjhHthed eT*ry TUESDAY and FRIDAf.

Contents of No. 1,094 [August 20J:
I..LRAIMNO ARTlCl.ES: Tbe Wer Crlai.; Tendeney

o(PeinocMtie Opioton; Th« Conapireey A«..u.t
tbe Anuy; Ihe Ri»bt Mu for tbe Rifht Flaee; Edl
toiial I'»rii»r.|>h-.

H..TI1K liREAT BATTL.E OF UPRINUFIRl.T): \W
I'nlon Men IWeat .1 M* Rebela; TerriM.. Hliijrh^r
on boih Stdee;'J'he Fedeiel Ar.ny FeUing Banh to

Aiuid beii.g Outilanked; t'ol. Brand t-.ii 68 «M>
Rebele Tekea PihoBere.

]]] ,111 WAR KOR THE CNION: The Soatbern
Non>e«U; Slave-Sohemee of Ioiurre<Uoii m M«U
Carcliua eod Alabaraa; Tbe Impendin* frl n I i

Teteerlug Feeilltlre of North Cir.'llna, HotiM.-
Atrocllie. of the ReWl Pir.tea; iOMMMM
InvfHifation.

IV .KROM RK'HMOND: VJewi of tbe War froin tbe
8<»t of Rehellion The Strerith aad th- Wwhw
of tbe Rehele; Nnmbera and Diapoaition of theli
Arruy; Note« of an Eye-Wltneae.

V..THE CIVU. WAR IN AMEUU'A: By WUliain II.
Ru.nll.

VI..WAR NEW8 KFMMARY
Vlt,jtmr NKWI RK< EIVED RY TELEORAPH:

Tbel'alllor.McreTroopa; Prompt Heap/iieet.f t!i<
Ooren.ort. Hr>: DhMon N. Y. MiHlia to Oo; tu-

erayof U.-n. Mol'lallan; Mnuj Appointnienu. (. »p
torf of Ktoel Dretoore; Re-»nforrem»nta for tbe
Bloekedo An En^lUb tommeiider Meddibig.

VIII..THE REAL RKBEL DatHOtfl Threeened AMerk
oo VN'a.hiujrtoB; 1 he Adaanio of tba Rebela; Troope
Called to NVaahicftoB.

IX..AN IMPORTANT SF.I'/ITRE: Repnrted Cartnro of
the .Suiiiter; Slu- i. Trapped nt Cnraoa.

X..THE MAINE PEMOCRATIC CONVENTION.
XI..KROM EUROPE.
XII.AMtRICAN INSTITl'TE EARJfERS' CLITJ
X1U..DESCR1PTI0N OK THE CAL1K0R.NI OEY-

SERd.
XIV..LirE IN MEXICO.
XV..ABDl'L MF.BJ1D AND ABDUL AZIZ.
XVI..POKTRY: " Love'iTricolsr."
XVII..11IE 81LVER CORD: By 8hiil-y Htooka.
XVIII..BARCHE8TER IQWSMt By Anthuny Trdlop*
XIX..KROM CAUFORNIA: Sujimary oftbe Lateat Ne«<

by 1'ouy Exprua*.
XX..POUT1CAJ*
XXl..rERSONAL.
XXU..C1TY NEW8.
xxm.MmmUtuaovM.
XXIV..MARRUOES AND DEATHS.
XXV .(OMMERCIAL MATTT-ItS: Full Reportt of tbe

Htnek. Mon<-y, Cotton. Orjiin. and Tattlr Marketa,
.petiaily Reported for Tbe N. Y. Inuuue.

« TEBua-One Copy for one year. *n. Two C^piet. one year
%S. Kire Coplea, oue year *11 '49. Teii Coptea, to ooe

addtru, - -Ht.
For a Club of Twenty, we tend an Y.tlri Cspy.
For |GM of Forty, »" aeuJ The Daily Trl't.uoe aritla

Addreu THF. TTilHfNE, New Ywk.

Ittt Pi ki.i»h»d:

ITALUABLE BEPOKTS oo 8PEEMATOK-
T RiiiKA aod o'ber DiM».ei afjejtii.z tbe i'hjreic*! Coudilloo

»l Old »Ld Yonr| by th< Acliij Surr "n <t tbi Jloward A»e«-
clatioo. I'hiiadr.'pbie, aud oaibeNKSV KKMEI)I*.8 eaipliyad
la U;e Hi-j' utarj . > i<-h *^». tkli* l" »eaW lutter e*> f .opee
frec of '.Iiere* Addie«e

Dr I s Mot'riWfyiVi
Uuward Aj<ooiatlon,

Pr.iladelplila. Pt.

^FHE civil~war IX AMERM'A,1
An eletent Vliuo. volnnn" of l^Opuee, torteliii:.| the rii.l eom-

Plete *e*b* of FIFTEEN LETi'ERS x'i TIIK LONDON
TI.MES. 8eot frei ol poetage for r3 conta. Llberal ditoovit to
tbftrade Aj 1:. i

OARI'^KR A. Pl'Ct.r.R, Pu'H.ber
N" ii V\ a.l.li fton.t. Boeton. Mau. Bol No. 1,831.

J<.ifii:ei.» U. APPLr.ToN kCa,
Noa 44'' and ttl Rroadway, New York.

\IMi:. DEMOREST* QUARTERLY MIRROB
31 OF FA-IIIUNH Orcat irnpro\»ment. In tbi M rad toI-
ume F.'lnumber ready 8ept. 1 Prtre. 10j»»te; yeajly 40

ncnti. Al.o. tbe above ll.H Sl KAT'.t) wilh t.Aored Kae»l<.n
Platee a-irl i).re« full »i» d Paper PaJtenii, Ji oeuU, yearly, $ 1.
Nc 41.1 Bro«dway.

itlnoical Jnetrumentfi.

i¦ IOHTE & BBADBl R.S*
MJ sy W *(Ai KOVEUSTRlNti HASS PATl'-VT INBULA
TFU Kt'Ui IRON-FBAME oRANU and 8«l ARE PIANO-
FOBTE8, No. 421 Brooiue-eL
Wbat er-rybody ,ajt munt b' true. Evervbody aayi tbey are

tbe beet tberelore tbey um.t * tl.e t'""t.

UEMOVAL..HORACE WATER8, Agent. fau
leuj'.vcd to No. 4S1 Breadway, between 0'ar,d ard

Btcme .U. where be aeU. n.w T HfX PIANOS for *1J0. All
ruund .-oitmt. ar»ed le««, iHWK), aud w.rrrautod. 8e..ond bind

PIAJf(M «rd MELODEONI fmai »»to*l». AUklixleof
Mu.lc»l Merri«udf»e at <rar piiena. PNno. aud llelodeoM to

let froin *Z l» «.»> per uioii'.h, rent alloued If puroba«e<l u per
ijrrrment. Moutbly pavmenU tecelTed for tbe eatn*.
ALF.XANDHE OROANd for < harrbe.at low prlcea._

£o CDIiom U mat) Conferti.

DBOWMED. wliile bnt1iin« ut Uon»<y Ialnud,
An«. 20, JEREMIAll COFFtE, ««<.* Hi year., bel^ht '.

leet 5 iucbee, an.dy conjpl^xlon, liibt ruouevacfce and .><»«";"»
k^re Any infprme'.ton lii reeard U) Me body will be inartln ly
received bvkU afflbted wlio. Addre.e JOUN SCOTf, No.
1J .--pnii-e-kt., Ncw York.

614-IBOr NBW-YoKK, Ql «RT»k«<«*T«lt-0».*IIHAI.'n 0«-
lAnai.it, Nkw-Yobk, Joly 30,1W1.

NOTICE 18 HEKEBY G1VEN that no bills

Bereafte? wiU be piid by tblt Ilepartinent for artlclee foniUbed,
or for any eerTlce» rendertd. to aoy OBoer, Roflment, or

Corupany, unlaei a<ich clalm U beted on wrltten autborlty froin

tbU "t e

C A. ARTHl'R, Englneer in CWe/, aud

Actlng Aulttaat UiiartormaaterOeiieraL

COLT)TlORSr"and WII rOWS' CLAIM8 for
^ PEOTION8, ARRKARAOErf of PAY, BOI NTY I.ANH,
kc proinptly coll.xrted by MlO- WtHJUMAN^aS V\ lUlau.-et.

PpRKASUKV N0TR8, for paytucnt of dutien or

X for iiive»ti»eul b"o|bt»ud mU byektmeul b.nebt »ud »old br
XXTCBUM, HON aC.,No 4!jKirhai,|epIaee

Jo THE BlDDERfl for tbe Frtncb TENTE
1 ABK., .dv.rtlwd for by H. D VINTEN, Qggjfrmj**(ie...l.-\\.o.,. f,,r»Ul., V*+ »«d cWp. tboTENT POLEBT
tequlred IM tba above, EBE. '****££&.rt
TfJWHOS IT MAV (T)N(1J{N\.IlRTiuirVfi

ALEXANI».R ANOKRMANN.fii coiiaaqnenca of njy 1b-
abllitv to live wltb h'ui 1 b<-robv I'orl.iJ auy pNM trrjitloj hlm
- "» .Bt ¦ ' KMW n9^H\°N^^Rl.ANN._

~~7)rru « '>*¦. TBI Biiab» o» Eicur, No. 1S Ontre .tj|

1^0 THE LIQiroK DEALER8 of the Ciif ol
NewYork Th<- Beard of Kirfae of thie Clty wiU hold the

i.liir'u aud laat i.-.i-etnig of ihe ptrerit year oo tbe .M day ol Bep-
l.kir, 1»,1, ln tbe Cllr llail of tbU Ity, at M o'clu, k a m.. (o
theCuurt Room (Part No. I) of the Cujuiiiou Pli>a», for tbe pur-
pone of ^raiiUBi Lioenaee.

Petltlone wlll I.. rfceived at any Unie dnrlni biiatne.t h-xira |j
tlit "tlicet of tte Co uii b.loaera, Noa. * Cliaiuhe.'a et. aud 19
Ceutrett,-Aufutt 10,11*1. VVM. JAY HASKETr,

_
Pieefdeat ef tba Beird.

ITN1TED sjatks PAB8P0RI BUREAU,) No. ¦»;% Broadway. Paa.poitaiMued th:oii|h J. B. N0NE&
Ad pted lli/ei.- u.tiet p.uiiaie ceitiSoatea

Boatb ano Roome.

FIR8T rkm liOARI) for n MMMMi and wifi>
and t«o ali.e'o BBBatBaMB^ may b« obtalaed at No. 173

VVaabiattoii at., Brooklrn, conTeolant to the Clty llail and Eul-
ton tti wall-at. ferriea.

^JEA BATHINd.-l'MTKI) 8TATM EiOTRL,k? Loi>| Bt »!.< 1-. N- J "III epen for tbe receptlon of fMaBBB,
JunelO, JHbl. \V,thtb»MilHr«enienl ol Dl.ilnj Ko iu, Parior. ad
dllb-jal ReooM. ato., elrx-.o laat auaaoo, will auipl, atiroiamodate
rvaifiwtt. AddrrM. B. A. RHOl.MAKEH PropHetor.

£o0t anb /oBttD.

tjlinn REWARD-fAl ilo.V to PAWH-
OT JU" BR<iK>:R8.-I.<'ST, Jii:ijatbeea.itfi;.e»t at tbe
UieatNo. 4oMil »t. oi WONDA V M^UNIN«i, ll e |:nli ltit.,
»bljeenamel»dniA.\10MJ CU >TEH IINO.MVTC MKI
llole off eolor. T»B abatre rewtrd *rR] be pcl.! ly I'avi-.jthe
RtMf ftltb (apt. Tl'BNdl'l.l.. I7tl tnOH* P»li f Su ior,
..'.n>er Jit ««. aiul XU at

B
Simnecnifme.

ARNl M" AMERICAN MUSEUM.
The onparalleled attra< :ie . ef the M i«- «m are :a!llng to-

|ftber the uaai.de of both eeiei. »nrf all ar*. aud riaeeee.

THK I.IVINO HIl'POPOTAMUS,
THK 1.IVINO HIl'POPOTAMUS,
THE I,IVINO HIl'POPOTAMUS,
THK I.IVINGr HIPPOPOTAMU8,

R1VER HOR8F.RIVEIt HORME.
BIVF.R HUUSF.-RIVK.R HORSE.
RIVER HORSF-RIVl R HORr-E,

FKOM THK. K1VKR NII.E IN E<iYPT,
HIOM THE RIVER .NIL.E IN EOYPT,

TnE (iRF.AT BEHF.MOIH nF THK .SCHIITI'RES,
THE OltEAT BEHKMoTH Or THK HCHIPTI RES,
THE liRBAT REHEMOTH UK THE rt(KlPTI'RKS,

AND THK MAMVBL OF THE ANIMAl, hlNODOXJ.
AMI THE MARVEI, OF THE ANIMAL. Kl.NODOM.
I. mjvereal.'y e.-xnoa Irdgi-d to be th« (reateat wouder eter ieoo

iBAmBilca. Et»tt intrlligent per.on li.owe thet thla h the
hr.t oue e?er anen ln thla couniry, and tt wa« only by tbe eperlel
pe.miealou ofthe

ORANI) VfcEROY OF EOYPT
tUttbia wii obtamed. the peyr.H* belrg dee b for any of bie
m'.jeota to allow on*> to b.>a»e Bg* d .miolona wlthout ht« permle
aiou. Ha ia etrnttly an

AMPHIBIOI.'S ANIMAL,
brlna under waier or oul of |t; wiil Boat «u top of » ater,

V.ALK ON THK BOTTOM OF A R1VKR,
unJer wafer, and may bn anea at ihe M.iaeuBi iu ibe

mw.m
ARTIHCIAL RlVER, 8WIMMINU AND WAl.KTNO.

a il irolirkiiif iohlf aatl'e »t:.eiu. tlie hl.torlc MJe. H* W

a40oinpanied oy_
8AI.AAMA. H1S ARATI KKEPER.

who Ia hf maelf a euitoaity aa a tpaclmei. of tliat hletoric trije ef
n»en. Al»< jo.t obUinrd at peat-jp«!i«.' at.d uow to be eeeu

atrliuiuiuf iu the larg- tai'k ln the A.ju*rUI liall,
A UMNO 8UARK,

b^aide atreat rarlety ofotber IMi.e KJ-h. T.irtlee. *c. Jtc
WHAT'IS IT I OR MaN MONKEY.

?T.K MON, MAMMOTH BRAB PAHBON, MON8TER
SNAK.F.8, AQf-ARlA, HAl'PY rAMJl.Y. LIMN0 8EAL, Rc
Tb- J.e. t ire Room K.ntrrtali nienta eiubrara

I'ENTE DRAMA, BURLETTA a->d FARCE.
By aconipauy of rare aBBfiea] and draaBatie laWrit

Mi.. UAWRON, DOL'Bi-E-VUK El) \(JCALI3T,
MI'e. MAT1I.DA R TOf.HT,
Tbe Teleutod Young Vioiinl.t. ke

Ad'nia.lon te all. ttceuta j (hlldrwu jnder 10, 15 tente.

WINTER GARDEN.
T T Tbe Maoajement l..n p'.ee. ire ia anno..ucii.g tbe ua-

bouuded .oi'cei. of the Orea' Ami rleaa i.in.dlan,
MR J. 8. ClaARXE,

who haa re»i»»-d the reiiu of ..ouiedy. uid n. Iilered tbe greete»t
triumpb w.in for n.any aeaaoua on tbe New-York .lage, He wlll
repeat. TUib LVENINO <\Vidi.e.U >, 21tt, hie greal oowi.
role of

TOQDLFB,
ai d wiil al.O appear ln a >.ew diaractrr,

TIMOTHY BROwN.
lnmy neighbor't wife. Aler wl |rh lb. Jrllabt!ulCoroedieMaof

THE FIR8I NliiHT,
ln whleh Mi. Alexina Fi.ber Btker Mra. Chanfran, Mi.. I..
Baker, Morlowe fcc, wtll appear.

GBOROE (.'IIHISTy MIXSTREI.8.
Btiiyie.aut In.titute, Kroadway, aear Bond at Tooleat

Hou.e in the flty. Open uightly OEOROE <HKI8TYaud
8IXTEEN FIIIST-t L\SS FF.IlFORMERlt. Uoor. oj en at

juimeoor at 1. Admlttam V< oeot..

Drn ©oooa.

HAROAIN8.PALL B01IMET8 .** wdv.
TPA^EIl^J BONNFTH-r.ew atyle.. REO r'iH

HnVH |..| FI.OWKR8. at retall an -I «h Ar*,r llltHA.V
HaT.j. NTRAW ll'JNNETH.t a>l*B h'all atylea L. BINN8
M'llloarr, largeat in tbe arorid, No >l Bteadaay, ;ip ataira

MME. PEMORErfT" HKJRT8.. No tkkU
.q-.al to Mn.e DF.MORK.> 1'S :.»« .I.a^-d Priie MecM

SKlRlft, wiil ij.t «lip on tbe .p-ii «. .u<l r.r.uot ge-
order. No 47! Bnadwa N... M aud J»i CaneJ ei, N.> T.
Eaat 14th.t. No 244 (irand.i., . . « I No 134
I" rn p- i.t at., Brooklyn. ReDiarnbt-r. i-ajwr than tbecheapeet,
and better than tbe bret, OBBBi Redurttoa in Pnoaw.

AT R. H. MA(V«.
tTB A\ENI K. a>.d HTH ST..

Ladiea t >u wlll a:*ai> ni d Unt I'ai a K il (fl'tea. <Je. Aue
tb n iola'bi I.ACF. OOOI'-v a - .Vaiiti U. ar Auetion lo«. in
EMRR'HUEKIPS .Wtion!-.t. in II IHBONh A-rtlou U/U ln
Ho.wrv. Au, M-n t. In l.l- |n> an I W l.ll- (*.it Au-U |ola
|i Llneo Haadkerrblrfa, beal at lea riei-. I, t ,.>»era, Joolot.lu
Yaskee RaBaWaM laBtMar I Bawl > BjaaBgj, Cvraete ke.

PEBJ'J:<"J' FITTING hHIRTSnf llcLAI'GH-
I LTN'8, No JWC.reeowlcn at oe.n^r of Muiraj. b>b4 far
I'll.e Ll.t a:.i dirr. tii ... :'.i a. IT ,'aiic Ualgkt, "_

(TljanffO for Unsincoo illrn.

BOOR AGEKT8 eu Mk 18 iht d«y »«>llinf
Fortune'. .dltl n <.f INFAM'RY TACTH 8 OfksB Ke

l't Chatbaoi at,

("MiFAi'K.sF PLOI n BTORE..Q.4 oln
J Fanuly Flour, $J, rbolce double extri wblte Flour, fwiu

oew wbeai, »0 W .>« *>¦ DtlUered fiee, In Ne« Yoik er

Brocklyu. W, B (MLUtfTet,
No f>4 Front at. near t ul'.ou Feiry.

EH)B SALE AT A GREAT BAROAIX-THH*
I [)AV to.ra.l. <i..t»u.»i.ou»o(il'ei*et PAPERROl TES
In the Clty ..f.New V. rk. (all a' No. iT Orai.d .! between I
and 'J tbl. a an. Ia tl.e alore. Hatl.faettou giiara.'e^i.

1WH BAIaE.Ati kTi-nt uerifiee, .1 <l\XH \:\{\'
¦TORI and MO.K HFPOT, now doing a tbiiili.f b.,.l

aeai in an eicelltnl looatiou. Apply ou tbe preiuiaw*. .\n. Wl
Hudaon-.t._
4!> 1 1l"i PEB MONTI1 lo.ob- bj RutVanritirji
ty 1 »MF Agent. MtRaB DOWNFR'rt IIEM'JKR ANt-
HlllELI', for hend aewiug. Indlai^ueable to areiy ledyuaiif

e Htmp!. aen! on rr pt of JN 14" per rant pr .*>¦

t>. Addre-a A H DOWWRJj No 441 Broad» ay. N. V.tb.' r

to Ag

lical (Jetate fov Salc.

Al-'AHM of siHMit KKi Afr.'N. :i- m !... on Lorn
l.iand, near aWaaorx.at laadlng, tbe beacb. ¦ bo*l. atoi,.

po,t ortt I lioiiae, bani A c gonil well and fruit, fi

wood, balaoi;e tillabla. For .ale ot .arhaaga.
h. BLAKE, No. 14 t htoibett it

FOR KAI.E..A 4-«tory and hanfinfiit bidwn-
atuuefiuBtHKSlliENCE tin. 9 Weit Mtl at New Yoth

hnu'eBIS f>-et»i laCaMB 0v M fe»t, lot '.*' feet » Intbe. deip, mod-
eru ttrle, bcl and rold water b. ileia, lc. Ale-., the 4 atoiy and
baae ei.t hrown.Cne fr. Bt BI'll.IHNO W by 78, No. 48 Dey
et New Yoik. Alaw. e!. ^ant (OI'NTRY 8EAT a' OMlulax
u.w. 16 ror.o.f bne »n » o: tbe UaawABa, bain, i-arrlage. I e, and
oiithome.; tiab poiuta, frtitl, ai.d -'7 « rea all tlilable. For.aJ.
tooloa* .t'.ate. SCRIBNKRf. HENsl.UVV, Attorneye for
Exeeutor, No. W Wall at., New Y.,rk._
RARE CMANt'E..A HiuVodid HwRawRB REMI-

DENUE and FRUIT FARM of JOa,.-i.luo» olir,oJ.
locatedat lludaon, Uelruibla t^unty, N Y wiihin a Bille efaU
d"k. d-pota, a<.d buaineae part. of !be rltTjthe buliaUnM are a:.

u«w Karni i« In tbe blgbeal ¦-ato c! cultne'.ion. (iardan aad
Orcbard rery exten.l na, eontaluliig all tbe be.t r.rletiee of Irult.
Orotiml. taatefolly lald oo', aud highly ornan>eut»d. Lcalieii
ui,e«lpe»eed Pii e $M.tM, wblch I. far brl >w ro.t. T'rmt of
BBTBBBwl ruadeaaay. For loitber pe:tlcnlar< Inuulreof aoluori
le>, on the p.emiaea. SdLOMoN V. OlFFORI).

Hudaon. ('< .mbia Cuanl,. N. Y.

SHALL MBtoal HOU8E8 in a »».-autiftil ltK-ation
at a r"t aaorinoe.-KdRECI.OaiKE 8AI.E bT E. H

LI'DhOW, at tbe Men hanta' F.xrhange, TII 18 l)AY, (Wednea-
day I at 12 m of FIVE Taloable bib k ll'il SF.i tbree etoriea.
20 by lOleet, wlth batba. gaa, li lote UH» leet deep eiloate
on tbe . .utb fide of »tb at., betweei. Broadwey aad tbo ktb bt.

Temia liberal.
_

Culi-6 bn ^iirlioii.
A. M. Mbbwi^, Aurnoueei.

BY BANG8, MERW1N A- Co., Irvion BuiUiW,
Noa. N<M aud X* Broadway .8aba of Bookx, flUiionery,

Plcturw, W.,ik.of Art, Kanryllooda, * nmlture. fcc.
WF.DNF.HDAY EVENINO. Aog II rt7 o-clofk.

8TANDARD aud MIRCRLLANEOlTll BOORJ AUr«.i
aortni-nt, Iniludlng a ffawtaWB of Taloable EM1LI8U FLB-
LICAT10N8, kc tt* partlcubua .. e catalogu*.

M...ORTGAGE SAI.E.-VVill b* *old, on taM ".'A
IyX da'of Augiitt, at * o'cl-xk, p. m. a. tbe Lumbar 1 aid
rorner oflith-.t. and JOtb bt., a ujiaiitlty of Ll'MBER, 8gBl8t
lag of an aai'jrtmMit ef tlear Plne I.iiBiber, Boardt, Plaak,
Wblle Wood, Baaavtuod, and otberrliolue Lumber.

LYMAN TAYLOR, Attoicey for Mort|H»«-
AngaatW, H"il.

^

frcuioiouo

nHxUPEXCURSJOU T' > < AMI'S on 8TATEN
\J I8LAM) -FAR!". SIX CatBTI by Htaien I.laod rerry.
f.«4 of Whlteba'l-.1.. kwtw«BB Batlery and Beuth FetTT.
OU1UETJCAMP8. Tore«br«N(ia!enlielNe*'ir'rkIliflea,

liriilab VolimtB r.. Mrchanlr't aud Artlean.. I.tuplre Zoua»..
n.,d Ytle. lilftea.allitCarup Wa.h.;.|toB. R.-otl Hulea 8M lia
llerii.Uu.id Ciralry at SHver Lake. U]:iib \ eluBleere et
< auip C^rifBB.old <4uaranllue(»rouuda, and (ainerou blgkt Iu

fantry at C.iup Moiri.on. leaae boat at hrat landinf. To reerh
taii.p8cott and Caiup 6ecker, ohenge boat.lat flr.l, laud ng for
C»n, Scoitdhtrt. (Noextiacbarg*) BOA18 LEAVEtN ER»
HOL'R. froinba. m. to 7 p. m-

(Aa FINE 8UMAAY8 EVEBY UAI.F HOUR. toTj ^ m.

1MRE IbLAKD.Vx« D«r Park 8tation aud
Bab lon. No througli tlcked reiuUBd. Tbe laettailing

TBchl JtMEI'IIINB Cap'Sun, * Olufth.. V 8. mall, lea»e«
Balitlon UA1LY for theab.ie fa»onte buuitnei reaort, en tbe
ai li-ftbe paie* Bsn b>tbeHa ui and J:j0 p. ui. traina ef
thr i.otiglaUudKalroad. Pwie »i Ot-nte._

_
ttJcbbing (Tarba, Ui._

AT \VM. EVERDELL'1 SON8..W«bWi»b
CARKS, ef the laUel atylee at No 104 FultoB-et, H. I.

irtUu.iabedlKI

l^XGRAVilfG iind PRJNTIMG !.;.ll ffiel.-iI J \\ ,.!,!. , »i II.t No Pap. :¦. * BaaBBBBeCa ''.
Bi.'! llt-di, i'orti t. ,»':il.Ll.l.\^..;i'i|.lV»ll,!lI.I

COttnts.

w

ASTE.VJJY, faithful Woronn wanU a gituatien
aa (XXK in a prWat* nui.ilv undarataada her buriaat" 1*

wiliinf to aaeUr ia tu* weehlag aud irouiug haa good clty relar-
eoe*. PleaH cali or eddieee, for two daya, No. 114 l.b ar., be-
tw*enlllthatMl9th*ta._.

iTcOUXTKY SEHVANT..A hard-working,tolcr. Uni*at youag \\ einau wanta a tituatiou to d-> WEK-
ERAL HOVStWORK; ¦. a t >->d pUiti Cwk, baker of biaad
and piea, ia a tnt rel* waahar aitd >u*t. aa/t knowa bow to '.a«*
th* .ar* <>f wUkand bulter; haa good ceaau/ r*C*f*au«. L'au be
aa*o at No. tiOfe Sroadway, up ttalra.

ANICt-i tidy, aober, hotK-at, aud iri'luatriuun
ffrl waati a .i-.iatl. n: it agnod <OOK and LA I. N URE83,

aridCBAllHrXUAlOaud WAITER; woald do ganeral wo.k.
ttk* modara.e *«g*a lo eity ar eaaatry. No. SBt ttaai. bet. 2id
andZniiti.

WA N Eliwif/ TTnVat, tidj gUi, witB "ftw
ynuV rl.y i< feieaca, a tituatlon aa NUR8K acd SE.vW*

BTKP.BA. I* k»d and *tt*utl»e ta .hildreo i will go In tbe c hm-
try, or trtTel rl-ha ladj-. Call or edJraaa No. 181 Eaat .lat-at.
11**1 IA IT.

ANTFJ) a fiitiintNNi it* GOVKKNF.SM, hy a

Ledy »«ao? *.laad ea.arel »**.-*"eijmri*... * In Tvu.-hing.
Battataetory ratVea'e giv-a aad r*<j-lred. Add.wi ot apply to
H. M. AWNB. BT, 'io »> Maidea leo*.

WANTED.Hy two Yuang I,ndip«, HitnarioiiH na
CB11 DREN 8 OOVERNEJWE8, ta aKfaereJr*** eaaa¬

try. Tlie rk**T t*ichea Kr*och. Draarlng. Engllth branchea and
lulinwrita'.! If.in; th*y*aaa*l Kiencb E-jpilMi brjM i.ta, and
r dim»i '« of l.nin. Kn*llriit rafcrauret given. Addr*a* Bex
Ho. nil, Baoeea Kaila, New Yurk._
WANTKD.-Hy a middle-affrd A mricn Woman.

a titnatlaa ai f.OOK io a tinajl prirate femily; nood citv
'ff.T.'nr. rao b* given at to*!iar*et«r and eapablllty, l[ri''|iilrad;

(ar would b» wtilu to cb. Chaiulnrarork aod awi-' iu th* Car* of
i klidian, i:" »arl! enull b* cb-.aiv.ed Call. for tw o d«N*, at No.
Al Weat l.rh ¦.«.. Ix-'wea Mb aud l>tb-ara.

"YY^ANTKi'.Hv n v«»ry wdling and BQHgiBg \ounjr,
» woiavi havint 1! oiontLt' reterei.re fr»m hur preeei.t em

pl«\er. a Btll'ATION aa geoerel HOL'SKWOHKP.R or
CiMMRERMAlD ..r.d WAIJEH. and Kt'RftK *? 8EAM-
TI.E8.-i uiatet (.. h *ad ai.d i* a g.-od Uoodre.. wage* low;
no obj. ctlona u> couitry. Call a* No. 130 Rroadway, ball donr.
fcr ta.o dayi.

AGBADfJATE of Tale CottafB, vlM kai ha_
aaaaa \rtf' e»peilenc*a« aT**ther. AaaaTM a .MTCA-

TION aa PHn_p»! *f * lllgh S. hool or Aead»i ly, or aa tnt'.ruc
tor io <h* (VttatMand Ma'hemt'l. a. Ha ba« bad m% h BXM
ri*n.-*iii Bttiiif -oaiig Bien f«.r t'..ll*ae Ampie n.d relieble
nttdmttikl wll'b* fmijiabed. Addret* J. L. PlSN'hlAN,
CoiuOld. M|M

A""BUBiDAXCE ofQOOD 8ERVANTS READY.
M»d*rate BBBM| for nitv nr eeantry Oerman I

Seott.ii, Iritb, Ai., at Ui* In.lituU aud iioiua, coi.dnr..- uy a..

wi, No. lJi lUb-at. m*r ol btht». t).,t, ibj
n ail prninrtl> tttmded to. Mra. KLOVD in att*ndanee.

ALL rVMII.lKS ouabI to tnk." 8EBVA-TT8
fror.i TI.K MKTHOPOI.TTAN IN'.STin IK N*

a*., b*tw**u nh au i Arullyata. Ch* prviriatoi ku.| I yi ar.- iu
th* i),iai,.>->a.i< EaBaa t" mbBbM t r lt»a'i it<- hi a rau_aa»i
Mitmai hka *a_aaaf l.adiea « I alarayt brd * large aeieetioa
of auiwnor PEUALE SEBVAMS, Auieilcai.. Ueruiau, IrLh,
Lo. IlOD)*Jt. . t'ld ar< f il ktli li'lon j. i.i to ordert h) BaaQ.

OTTtJ r. VON RI1EI.S. P.oprWor.

C100KH, rllAMi:KKWAII>.s. OENERAL
/ WdllhrRM. Ni;P.SE8, taABBDRBMRB, ka. N. B-

Nnoabo'M -, h neataud Indaatrioui (i.lt oe*d ap
p!. a- ELleOBE*!) AUEIft'Y No. mtil. a». n.ar Od it tru'y
gaod rinpioyr-t aad good atTTaata ar* fnrniahed h*re.

IlFCBUiTd WAN'l'KD, from Citv or «'-.imtry.
4. |n aq..adi <l liuca Lfty ..<. "i * I. njind. Ui l'« i_iujeJi»t*l>

Bju-t«r*c h. t :¦ gini*i t ar'-*- «d >] tl.e SaeraUiy «f Wai Y.id
ii'der mar '.! .< '.1«:« to th.- P*.l*rkl I'l'y. Tb**ip*oae« «f '*

cruiiiu2, trana] cUtioo auiiai-i.*, Ac ha., Will b* [>_d la th*
pv.aoB Inii.. kl < tb* terrniia. Addrraa Box No. 1,- i'utl
ttff'-*.

SK.i:\ VN!^. iu a!l tu|*riU#>B, <i^ WANTING
rMPI iJ a the MANliA'.T.VN Y ."JPLOYMENT

U»FI< f. s" J -aat aO*V*A| n^ar hroad' -y. "nly tbo** 1^*-
Ii i u,* M rtfrreaue aJuilt «d- Ordert feaaa clty aad
(oi.aty pn i, (iu/ att*ad*d to, A. ii hr.E

^K.l!\ Oir,-Tba i;.Mll.O\.lKM tJOClETY
t? atCUa "i Rall aa Aatar phvaaud aiutt., aear Uroadway,
fouj- ¦!» i..b -Ji aa* aa>t ..u lu.id * Inrg* *aaor:-neat of Uar
omi.. KtVnah 4 a.k. lNa.ah.aod wlbar 8>rR\AMS Uaiuaa
«- d I ,*i. ..; «f-atp-.kau. A kady ia atUudaaca.

1wi * _aaataa«a-a-i----a»aaa-.
*'~ Timnml.

I)
No f, UxLT-ai. A»g. U, IWI.

lVlliKND.Hb ldnvtoraof tha- NIA<iAlfA
P'R- IN^bBtNt P. COMP\NY of thit clty h»v* TMIS

DAV d*. l»:*d t .*.... annual d.tldmd of TE.N (iu) PER 11... r
oa tbe tp'.tal «:ork, payable od Jemand

L. f». IRM40, ><<fr*taiy.
Omca -» .¦' SartBiTa Pibi I**t;b->cb C*v, I

N*. II i'i»a at., .S*w Vuik, Aug. IX latil. i

DIVIDFND..A S.mi-Aniiii;il l»ivi<l.nd ot
TBBBI AND <I\F. HAI.P fJ*l PER ENT ba, THI8

DAY ba>n ¦!*< la . I, pa- iS> to the i'n kboldert oo .l*mand
Alao IMKRK-r LfslX (6) PBR < E.NT aar aaajaaajwtB*

.blttandi < dcrif, paaahte i.i.nn p *a*u'a'lua cf tb* c*:'.iiiia.*a
(ly *rdtr of the Hoard

B. L. HAVDOt K, 8*.y
Ci srca Pias Ipai-Bk<n-« Co. l

N«w Yobk. loly J, .'ol \

DIVIDEND .A Sfmi-Aiiiiiiiil Dnrd«M of gev.'ii

UI i»r c*atbaa b**n d*. l*r»dihi« d*T,p*'at.l« uod*mai,d
JAS B. AjrV.3, Jk 8«.cr.iary.

DROI'OSAI.S «or fllHI.iHXJ >,t OM (KOiON
J W ATER 8T(KK of the CITY ol HXW-YOBK. Ja*l*d
Propoaala ariii b* lrt<l»*d at ibr Coutrollai't tllli. latil t "¦'")
S.|.- '. 1 *>1 at 2 o'rl^k p. m., whri! t!i* taane villl be publl-h
oi «d for the wl.ola ar any part ol (b*tuiu«l l>aa Hundjed
1.. u-.nd Dollari ol ihe l iot..n IN a»*r Hlc. t ol tn* (Ky of S*v»
farfc, ao ix.rii*d br *a»af*tl M af tlw LaW - of IWiO, aod br ai.

.iidiuaoc* af th* t eaaaana CeaBrti. a;., ioi*d uy th* Mayor Aug
i.i n ., ler in rrtah.;tu* aopply of (:ot<.» U at.r, and *it*i.dlng
tb* nereaaary wort t loi u muulatc g aad dia'rl'iutliif tb* aaiue.

I! r ti.J St.. t -ili b*tr uiter* t al ih* re:* ol tii ,.»-r *ol par
aniidO., paTal.'e MaTtaf v**ilr. mi th* pii .pal wiil ba ra-
d.<-iuab|.- ontb* l«t .lay ol No»»iub*r, l*»J.

1 b* a>ot> .aalt a> IU atat- In* a-nuat of ato. k deairad. aod the
araWBai o-i* Lun*r*4 dolltrt tb<i*of and th* BBtaaaa arhaa*
uiopoaalaarr a afdad v. 1.1 ne r* (ui-*d tod*;>..ail wilh 'lint baui
b*/Uiu *l tLr Cily, »l hta ten daytafka. th> u|eninc ot the btda
tb**aui aarardoi to tb*_ teipectlTely lacludifg the ureiukiui
. lue aafie- . _,

Ou irr^.tingto theCoatmlUr lh* teceipltof tbe Chainber
lain for auch depo«lta, thapt'll. t aill 1m< *ntilled to re. .i»* M

tvinal auionott ol th* p*r Ti.lue of tbe itork, b*aring
inUr**t fraiu tr.adaiaa of payuici.ia.

«b. ttmm m m mr> R0B^., nAW? c#Btt#IUr.
Clty of Naw Y.irk Daparliuaut ofPiuatn-e t

(.ont^o!Ut,. o".-*. Attgaat 7. abl J
_

Paiirtc Mam. BrmaaaBtr <:.>«PA^T 1
Nbw-Yob«. Aug. 14. IWI. S

THE Boari <»f WwetocB batb tb-B i»j BBclBiBal
. DIVIDEND ot H\E (.) PBB CENT out of tlw net

eaaingaol tbl« (ooineny 1jt tbe pa-t iir*e u.outha, pay*blolo
IguiRtotkhaldara, at thl. adi.a. ot. THLR^DAV, -':d het
T, r tranift r book will be rloaed oii t J* lMh inat., i p. iu., aod

will be reop*n*d on th* Etd Inat.
. ,

B> *rd*t of tb* lioard. 8. L MKRl HANT. Se.iet*ry.

NOTICK.-'I'ho iindfrmRiied, n Trtistw (*ur-
eettor to J Edgar Thonipaon, e*q) und*r th* p-oritiou ol

a ui. rtgage d.J «i*r t*d hathe Pitt.bu.-gb, N«w t aat*. aod
n*veland Hnilr ii Conpany to uid Thompim, hit fiiM-*t*or I..
th* trutt tberi'ln n.-uti .ued. au.l .eaf.ut d>'fd th* tir.t day o:

(). lahBL A. I) UM, Tf2ord*d in !he R*. ord. t*i »«i' " M Baaver
Co-nty, Ir. M Vag* Uook V. uage. 18!», !»<'. IW, W BaiBB,
aod ib il * H*-. .irit o!Ti<« af Laawreaaa Uottnt/, «. oi.nuon
wea'tb of P*Dn*yi»anla, Io MoitK^C* Uo..k N >. I, pag*t 4o!», 47U,
tM.lTt, 4TJ, and 174, will, on tl.eHUi day ol O.tobei. l*il. at
loo'cl-ck *. m. at th.. Baffhaall*' aUa-aBaffa.il t. . City of
PHtihurch. iu taid ('ODiuioiiwaaitb. in vlrlu* ai.d nnder the pio
vi.louaof aaid mort|u*, cauta ta b* bULD at publlc auctlon
thafoll wii.g deauibtd property. rigl.it, and francblafH. towlt:
Th* ROAD of tba atid Prfr.-lii ROH, NEW-CA8TLE,
AND CI.EVE1.ANU RAH.BOAD COHPAMT, lylug belweet.
the Plt.hurirh, Eo«t Wijue, aud < hl. »go Ralhoad. Iu tbe taid
Coacty of B**T*r, and th« towu of New I'aU!- io taid Law
i*i. | I'oanty, b*ii.g about th-t<-*u ii.i'-a io i-ng'h, inrludlnj
th* riihl af way'aod the taod oi-*iipird theraby, d»pot utounda,
aad all appuite..ancea belotiging theifct>. and *.l tbe t'n.cliia. t

of nld Cua.paoy, t. bieut to tLe li*n of a prlor tnortgai* inade
by taid (oiupaoy. b» tba namr ai.d ttyl* of tba Ni* Catilcaud
barllni'.'ii ilalfroad Co-ipauy, to aaid Couuty ol J.aureu.-e.
l*oorded iu the RerorJai1! otP*e ofLawrence Couty, In Mett-
gage Book No. I, pag*21l, Aa.detanll havlng b*. n oiadv io tbe
pawnei.t of int'rett ou th* botidt aireu uuder taid hnt oiei.-

tiu'ued uiortgaxa lor a peiiad .ireeding tiaty daya *i**r demancl
mi'le tbeeaf, aod reoueat harlng bei-o u.ad* by the holde-a ot

at leaat oo*-balf of taid bondl nupaid tbat turb aal* ibonld b*
*nad>. Termi of aala taah.

JOHN Ai. TIERNAM, TruaUa.

r|VU£A8UBT NOTEfl of ALL DENOMINA-
X ti ut, lor iareatn *nt or payoient of dutt**, bouglit and told
by LlVtBMllRE, CLEWH* MAWIN.

No*. 41 and 4 Wall-et., New Yark.

UN10M I'IMK HAVTNGfl HANK.
No 449 (ANAL, CORNER OP VAR1CK-9T.

(Ip*n dally frorn 10 ta ». and froui S to 7 pm.
Slx Per Cuot Iot«r*at allowed o.iall tuint ol iBOOand und*r,

aud Kit* Par «i.» no Itrgei arooautt.
THtS HANK HA8 RK^^'YKn

ON DCrOilT Dl RINti TiiE LAST l^ MONHH,
**V.'VVBABOBWOV-, Pr*aide«t.

(Jakumr B ObaBbBi 8ecr*tary.

IJrinting.

(Eopartiurel)ip Xoticco.

Ilutvo thii duv di-anlv.J all oounfi'tioua, aud
wltndrawn fiom tb* UANMATTAN KXPUP88 Co..

\vi Mtnir DODD 1 Co. RMPhrlT K WK8TC0TT.
S«h t'trt, a |i.tii, iai.

Jnottnnioii.
«? AMER. SCHOOL IN8T. " Eirtabliehed

-TR 1865-A ralUble Edueational AOENCY for Te*l,-ie
and Sciioole. Pereoae lufaoeted in eugagUg tea-bere mayobteln, wilboat cba/ge, expllcit lofoiBiat'oa of cOBifB-tei.t ceuduleie*. l'rluolpela MgftBJ to rerit or purcbaae Acd'iiilea, Boarding or D.-y fiitooie are ii.tilaaiio celj

_O- 8. WOOD.HAN A Co.. Ro.H1 Broadway.

APRECEPTRE88 WANTEDfer k^ug UdiWIi.etit.ire ln Penn.yWaala, Per.oo.l eppli atloc necee-
aary. Beverel Bcbooli lor aJoai.d to r«-Bt.

O. 8. WOOOMAN k Comaaay,Agenla for Se.htola tnd Veechere, No. 50G BroedwayVN; V.

C"1L.VSHICAL aud ENGL18H bCHCJOXT.JAlSJ WEIR MA80N, A M., reul.Ted to No 60 Ea.t 18th at.,
reoptne Sept lo. Cliculara at Carter'a Bookatore, Ne. SJO
Broedwey.

CA8TLETON 8KJUINAKY, Wrniont, havingeeeureil tbe aerrloee of Moai. and Minda Cotnmttte,aJurda the a l»ar.tat», er :!.e celebrated Frei.. b Stbo. 1 ln Mon-
treaL Termbegino AajrAi-. »._ 8. XNOVVLTOX, Pibiclpel^
CEAMSK-AL and COMMERCIAL AOADEMY

for BOYS. N YACK. Rooklaod Oo., N. Y.-'ibJ. tiietiUtioB
wi!lreopeuon.WL)NI»AY, 8«ft 1 Sl.deu-e btiedfor oajaanaar
B.er>ui:iAf | orauita ilm m'mt.y d. M wiil hedaily preotieed.aiid i: ati-,- loii fl/n I.. o.illfary tactic. by a therougbly qua..B.d ortii er. For oiicula.. arfdreea

C. RUI HERFORD. A. M., PrtotlpBt.

P*OOPER8TOWN SEMINARY..Ti-nn openaV> A t A). Flne Bfllldinea. rire f.oeatloD. the be.t of Teech-
ere. g>40per Terui for Board and i'oiiiui n Erglleh. Addreae

_R. t KLACR, A. M., Looperetown, N. Y.

FRENCH and ENGLISH BOAKDIMi and DAI
RCHOOL for YOUNO EADfES -Wl«. BE\N and Miee

JIOrFAT w.ll reinove th.ir .obool to No. 71 Eaat K-tu «t., and
iu aeencittiou witli .Madaoie l)Ih tl, wiil coBiuieuoe th>- uext
n-bolaatlr- year MON0AH, - pt 16. Beet Prefaeeore are en-
gigid. TV ru.a to eui; tbe tl...

1?h\ SlNG INNTiTITK..B^ar^p-Sfhoolfo~r
llw TH, at Fluabiuf, U I. E. A. FAIKCHILD.

/3.0LDEN HTLL SEMINARY for YOUNG" M LAIIIEB. BRIlAOErORT, Co.B-For CucuJare, audiee
tbe I'Huelpel, MIS.iEMILY NEL80N.

IKIIN' MAcMUUJar* PNaek, Enplish, and
«;ie'«lr»l SCHOOai vill be reopened Sep». H. 1*1. a» No

!*<* Bro..w.», 1'oi.ior of ititk at. Tb>- Prlma-y Uepertment wiil
oi ui dei tiie cl.erge a/a lady wbo haa taugiii fjr 11 yeare in oue
0'' ->ur beat eohoole. C'r.-olar. »? Lockwood'i. No. tll Broadwey:
I'll -a. No l«4 Broadwaj, ai.d et the Ht-hool.

T ORILI.AED PIRE INStTRANCECOMPAKY,
M.J No. 104 Brcedwtv.
Caali apital *.<Q0,n<0.

ThePiie,toraha»e:hia du. derland leUfUendof THIRTY
P^K (ENl" tm whi. I. S. rlp wii.be taeurd l, I'olicy holdera
eiil.tied ibrSBBa 011 tbe lat "vob.r uext.
Ako, a. :i .i.nusl (A8II dlrld-od to Stockb .id.-rt of FOl'R

PKR flENT, payabtOOB .jmuand.
OEtARME U. CRVRV. Se.iHttrT.

!|| K-. WTJ I !AMES- FiniNCII andENULX8H
i"J. HOARUINO aad I)AY SCHOOL,

No. ifi We.' 3yih .*.,
wiil RF. IPF.N on Tl KSDA Y, Sept. 17. LcUen addreiaedl to
Mra. V. I'.I.IAMEBuniil liept. I, wiil uieet with Pr.-i.ipt etten-
e'on. A ter Hept. 1 Mra. Williau.ea wiil be at No. 2ti Weet
Uti at

Ml. BARAH BRDGWICK1- SCHOOI. for
iii,)\ :.> wiU [*ii .Hept. ln, a' tbe ooiuer of AU av. and Unh

at illsilwurtb'a ii"w bullding*. Entrai» e No. 1.1 J4 Broadway.
Circalan uiav be obtalued at tiie leaidViiw of Mita 8 No 4
t a-i ..'^i. a-.

MK>. GIB80N, N'«. > GBTaon^Miutra,«
open he, KOAHDlMi a..d IAAY ScfiUOL lor y^unir

laBaasa, ..11 WltS'UAi 8epteru>r 1».

JLflLiTARY DRIEL, -ndaw Ranxn ieocx4 oft-
il1 .er. iu ni.iertion aritli en Kagli-b and f'laael -I KD. 4
liON l...- Y. ..,« M.n. aleo. [a . >oafl Udiee, 1N - i\; 1 CI10N
laMPSIO, PAINTINO and RF.Nru. aada axpariei i I'ro

attlie HI'li.SON RIVKR INSIITI TF l .¦.¦¦- . k.Oo-
BaBaMaCw, N Y I t ata!ogM-e eddre.a Her. A-PXtl K A M.

RJATIOBAIi TEACHER8' IKSTTTUTE aad
11 RDUl kTlORAX A(.ENCY. No. &B Ureadw.y, N. Y-
Eaery Toa. ber, S.liool Tru.rae, Perent, and P- pll »b. !d ae- d
foi Ci/ruiara giri'g liet cf IMucati-.Ddl Jonrnai-, au >f S.-hool.
end hau.inailre to patioariM, vhem to lud .». n^preut T'-a. I|er«,
and <iiueiima to t. acb tbi>:ugbo-ir the ^ountTy Teaol . r. «.i>i.d,
and FhIu ¦«. on.l CorreoponoaBU f. r tl a ln< itute, .n eacli town -

tualriouo 1 Uiatrkt._ RICSJt ANUREV\S.

R» i'ii;i(l«' KHMAIJb lyMlirrn. -ih ..

U-twerntl.t and 4.MeU. wiil Be opeu \Vri)NF8D\Y.
hVrw II. For < aTBBBVt addreae Ri»gel(In.titj'e, No. 4fi
MI. e».

J. W (. LEVERiDOE,
N- ;tt» y of tue Boe'd.

s:iv. 8I5G
I RMALR 8r MIVARY.

Rre. 8. N. IIOWELI,. A M.,
Pi Bg a'.

I.oo <ted on the Hudeon, .«> inll.'a from Neer York. Neit aee-
. 100 l.eai M Tl F.SHA Y, ZrpU 17.
Oaaalefaae, l ac 1> lelereuoee, *".,at bo^ketore. of (artar. and

Rar.,1 Iph. oi ef ilie PlaBIBJll, .Su.g >:i,g, N. V.

I^UE MISSE.S WAEKEK wUl Bhm thfir
DAY nMimi. for youof ladiea, N 13» Madiun-aT.,

\S KUNl.BOAt ,hept. K _I
VORK-8Q17AKE SEMINARY for YOONG LA-
I DirS. NK A-I(A\ K.N.kvini'.Bexl teru. 8ept. 1H. UitU

a plaaaa. t, iieaithfbl kBBBtiaBl able teaebera. and BBaSBB to aMeaflBB.
Ierli.-M, it ol-ra ad»4i lagea lor a thoroogh ed'i'etl D. Term-
ra ..ni.i' Ia. Fn. Irculai- or ad:..lailon addrraa tbe Rot or Mrt.
H. BINOrlAM, Nfw-HaT«n, Cobh.

WANTED.Imiu^liat.ly, aboiit EiVK ACKES
10 d 'i!l»bl-f.ANl). atart-o.le ale-ince. Adl .¦... .tatln,:

|uality of auil, !». atiou aad prlce, O. Ia,, care of A. A I. Sterena
abeid Mtll?uali.it'i

Xlliocclloncono.

ARMY GOODS.
::.0m Donblo Haveriefka.
'1,00)1 Uorernuieut Patteru Ciutaem
J.U00 Wat.r Prool Rlauk. ta

And other artl.lee. for aalr by
f. C. W U INKR, No. II I.loeity at.. N. Y.

DAY A MARTTN* JAPAN BLACKINC-
Thla uae-lual.'d pr.peratlon haa iuainti.laed Be preiiiiiaence

ever .¦; otber Bla. king. lor he'fa i-en»ury, aud lt» repuU'l >n ba.
exteiidad to all parte A <:.<¦ world. VA ith balf tbe u.oai Isbor it
producea a Jrt !>laok l-illy -':u«l to the b«at .lapau \ aruiali. alford.
peri.liar n.ij'l.l.uieiit to tba leathor. aud do.<a uot aoli olo'hiufl.
Foiaalrat l(.-lall by all (.rocrra, Hocl end Sboe .1. al-ra, Hr..

and Wholoauie by 0. O. Y\ Kl.lN, No. Jl7 Fuliai.-.t., Agent foi
DAY k, MAHIIV Lo,idoB._
t\Hl THE si PERIOR ROOPING SI.ATES

ofthe aUOLRRLATat COMPANY. appWat tbeir Yard,
DStBRl of lith-.t. t&d lotbaf., oi toO. KLRMaN, Ageat. No.27
Coortla:id»-.t., N 1*. .. ¦_

1MT0BTED ALPERNEY CATTLE for 8ALR,
i.i.w.Btbe To\a»- from Kiglaid having been aalected Iu

Ibe i.landa by tha*. well-kuoaa mdg- Mr. FOWI.ER, lor their
an klug qoniiVlaa and hBBniT. (Toc ilve tbla Fall.l Tha iuipoi-
Utlouat liat year la.ii.g glTra io n.uc'i aatiatac>i»n to the pui-
baaria, v hile iuip.'ing for my own berd and for aome o:h«-r

gentleinen a few e\tra were o deied, undare uow ott.-red for
.ale. Applvto rilOaUfl RUHARDBON.

No. 15 Broadw..y, Nea -York.

IMPORTANT NOTICE .'
COI STRi MKRCI1 \NTS, BEWARE

Biit I.EADRF. VTF.IfS RwioviBed i.luuld RTt)\ I Pt)LI8:i.
« h'i. h iiuke. nodiit. di.tt, or ¦BaBal, aud wlth balf thr laoer,
ttand. tkree tiinea Ihe beat of an» other. Thoi.aanda are uow

u.iog u lo thrlr zteet.dellght. F. C. I.EAlHiF ATF.R,
8nle Mai,"farlurer, No. 107 Fiilton-et, N. Y.

AME8 TYLER (lut« S Noh. I and 4 Mulborry
at.). iuforn.. I.UrYlendiaBd the publlc that be haa reuiored

hl. Awiilng hl.«. Sai-klnr. and Cea B< ttom Manufaetory to No.
2t>7<'anel et "I InVwrfrom Mulberry-at. He baea'eoconneet
od « iu, i.i. .'i'"i l.m.i : a Bed aud Bedulng ~-tor-, Uorae and
Kerchandl.e < «.ver», ic. Malt B.iga, Feed Bage, eto., et.-., cou-

etao'ly ou bnud. Ii» woold a T. I'arly eall tbe attei.'ion ef
carmeu and otheia to tii uewlv inrentad Vonliletlng Feed Beg.
whu-bglreeauoh uuieer.aiistiafa/iion. Cota wb< leeelo and ra-

tail._
rpo PARMER8..Pupo B0NE-DU8T. ia baga,J. for «li- by PETKR I OOPER,

Ne. 17 Bnrllug .llp, New-York.

WIAKJ)S 8TEEL'RIKI.ED CANN'ON for
ARMY. NAVY aud MERCHANT HERVa'E.-Tbeea

adiniiehli- 1.ON0 KANCK Ount ran be furnlaheJ at abort notlca
la Hr'.LDBATTERlE.'* witli all cabbiabb. and ibpi «»i«ii
oouiplete. lnrludiug II :. ,ki*a'euot aud ebella. AUo Uunt ol
iny ai/e wlth ahlp tainlagea.flil aruiing publio oi prltate Toa.ela.
byaddrea.lngNOR.MAN WIARl', or fllNIH L 8TUART.

No. '" Baet Wd at.. New-York

Stcamboat3 anb llailroaba.

HAKTFORb DIBECT..Tb* BtMiiwCITT
OF HARTFORD and ORANITE STATF. le.re Pe-k

alip dally at 5 p. BV, Sundey i oxoepted. tiabin (are lo lia-ford
wlWiUrek, *l._
CHEAP FARE totbR PI8HING BANK8DAI-

liY .l-'J t'ei.Uaaih wey.-Steemer HF.RO, Capt. Uaueoi,
1-a.'. Aiuoa-at. at 7:jU, 8nrlag at at ":4», Bro<in"»-at., K- B., at
8:11, Pnck-elipatil.jp «nd Pi. r No. 4, N. R., U Da.ni. tlehlkg
Tackle and Refreabn enta on b ani

el

F
do Cet.

rRNISiIEr7lIOl 8xT TO LET IN jOPTH
a- IIROOKLYN. A new threa atory kooao, wltb B*ftj*2*BJ
raa-a, bc, noatly ^rl1Ul1ed tbroiigboat, and 1S ¦»tn^,p..V'u
tl.., Bouth Fe.ry. lerm. very uioderate. ard poaaeBt.0B |Wtn
tmu.edlately. Addreae B.x, ifo. 2,8t«, P. a_
JJURMHHEU HOD8E or R«M»M8*to RENT..
1 Apply al >'«). ... EgglMk II.

TC£b__ BwRAN0n 8TEAMB0AT 8EA-
B r «_u^5 ^r| »^?*4-hi«d tbe Raritaa wd Oelawar,
t (VAV* tkkl1_a**;, ..». reBto.1 th. t«*.rn*r TOOKA?f ,.*,,'. Z£** f>? .¦ PHIDAY th* nd inat. for the hal"tbaroatL uSt+Sm^TSl f°,_ 5^l\,wJ5. oca . nv aud 4 p. m!Tm,*l^ ^'^ tUmi *. 6 "* 10

abote boattat giealy r.-duced p.-ie**.
«¦ ». »Bi *B th*

D"AILY LLNE to VmWQBPOm^..ilm§tmS£ZBRJDOEPOflT ai d JOUN BROOKS wlli leeY*ToVPeek alipdaily at II o'elock aoaa, errialng ia Uioe ta ii.iigwitb to* Expreta trtiaa for th* U jutatoaic, Ntugataek N*w-Ha*en aud Uartford Raihoxda. aod tb* New Haaao tra_aaaa>uactlnft arfcA th* 8bore Lio* for NewLondoa, arrtrlag at SaTbruokaboaiU:Mp. u. '

1FOSTON DA1LY Tia~OKOTON..Tlw 8t*oWrt* COMMUNWEALTH aad PLYMOUTH HOCR. from Piar
No 18, at 5 p. m W. M. EDVVARDd, Agaot, *tha* 114 VVtal-at,

Sl NDAY MORNmd~ KOAT for HAVER-
8TR AW -Th* Bteavawr MMiaao* iaavea Piar foat af Jay.

it., eteiy Sunday Morslog, at 7:30 a. a_, uuAiiig oaual Unding*.

STEAMER MKT.VAIOIiA..For Aa»o*«^3<J.lv
¦-. atvi YotA.,1, IlaxtW DobL'a V,nj, Nyack, KLaka,

Pln« Si:ig, and Haferatraw. Leae** Pler foot of Jawtt.. deiir
at it a ui. «i:d4:*;p. iu omiuing 9 *, m. t/ip os PBIDAYlf
and Sli.< fci.goo l.JUlrip._
STEAMBOAT TH08. POWKLL, Capt. Ati**.

ant.'.hvk*** foot »t .T«y-aa. arerr afterneaa at 24. aVtnoh for
\\ eet Point, Cornwall, Newborgh, Pou*bk*ep*ie, Rondoot, A*.

F)R NORWALK DIRE(rr/eonn«r«Dfwitli
the Danbury Raflioed.The fe*t aod eJagant STEAM-

BOAT AL1CE PRICB leave* foot of (athariue *L, E K,
Rall-

N

BA1LY, at 2 oii.xk, p. m Retori.li g. l*avea Noi
KVERY MUKNINO, .tWo'eloch on th* arrlaa] af the

onlartA-hbytskinctbe baat ta Norwalk. Thr .ii<b ta J hoara.

STATEN I8LAND FERKY.F«re 8ix C«ti*t^
BoaM leare*.*ry hoar, fW.In te 7 p. m. froao foot afv. Li«*ln.l a-.. taat >ide ol tbe tla '. ry

f"|V) BOtJTON, PROYIDENCE AND «¥.J IORT, by SQORE LINE.-LeHvra2:thit ttl e»., 8 *.a_.
arriv* in Froildene* 4:20 p.m.: l/:if. a m., a-ii-e io Prorld*n**
7:30p m ; 8 p B> . Eipr. at i hrough Mail Tratu, arrir* ia Ptart-
deuce 4:30 aod Boaton at 6 am.

_F. J. CALHOUN, BuperintandeBt.
EW.YOBK & NEW-HAVEN RAlLROAxX

HI'MMKR ARRiN'iEMFNT. 18*1.
COMMKNUNO AITOC8T T», 18(1.

r*aaeni,*r Station ia K*ar-York. eor. 27th-at. aod 4th-ar. Ea-
trauce cu 2'tb at.

TRATS8 LEAVC NEW-YORK:
ForNe* Hareu. 7, 8a.u>., (Ex)j la.li, 3, (Ex.), 3;S0, 4 j0,

. ud 8 p. ui,
Por Kifd?eport,7, 8 a. m., (Ex.)jl2:lS, 3, (El.); 3:J0, 4:30,

and 0 p bl
Por Miiford. Stralford PairSeld, 8*utbport and Wettport, 7 a,

ai., U:I5, 3:90, 4.3><, aadH p. ot.

Fo:Norwalk,7,9:Ji*. m.; 13:15, 3, (Ex); 3.50, 4:30, 5:30, t
P. M.

Por D irlan aod ureoowlch, 7, »..J0 a. m.; 12:15, 3:50. 4.30. I '#,
8 | Ll.
For Stamford, 7, S, (Ex), 9:30 a iu.: 12.15, 3, (Ex), 3.50, 1.30

l:V, h p oi.
For P rt Cbeater aud intarroediat* itntioua 7, »:30 a ov B: 15,

3:50; 4:30, 5:30, 6.,10, 8 p. n..
(ONNECTTRO TRAINS.

Y.. Boaton. »la jpriugtield, 8 a. m., (f.x.), 3 (Ex.), I p. m.
io I!.),-. n. Tia Sbore Lian. 12 15, H p. a.
Kr Jfrtfordand ."-'prlngti-ld, 8 *. m (Ex), 12:15, 3, (Ex.). I

p. ui.
Por Connecticut Rlrer Railioad to Moutreal, . a w (Ex.k, and

12:lj P- ui. to Noruaiuptoa.
Por liariford, Iro»ld*ure,and Ffahklll Rallroad, 8 * m (Fx.l
ForNewllaven, NewLoadon, aod Stoniogton Rallroad *ti

a. m.. 12:15, 3, .'I p. m.
For C»nal RaUroad. 1J15 p. m. to N .rthemptoo.
Fm Houaatonic Rallroad to Pittalield, 8 a. m, 3 p. na.
I ir Naua >tu^k Railroad. « a. m J p. m.

For JianburvaudNcrwalk Ruilroad, 7, 9:30 a. m , 3:50 p. m.
JAMV.h Ii. HOYT. SiiperioUndant

HUDFON R1VER RAILROAD..For ALBA-
NY aud TROY.CONNECT1NOWITU TRAINS NCjrH

ai.dWE8T. Tralaa b-ara:
From Charabare-at. ..

FroafHtavat,
Expreta, lendlla. ., auJ3:3 : 25. 11:20 a. ai.,aud3.55 ao4
a.,dSp. bi. 5:23 p.m.

Troy ai.d Alba.iy (»ith aleep- 10:46p. m. (Sondayi laclodeal)
ing-i-ar). H':.5 p. iu. L. , j,ronihkeepaie tialn, at tf a. m.,!(:M a. »,, aud Ii4« p. ¦
aadltll r>m. I

Peek-kUl tralo, p. m. «.» p. ov
Slng 8i<g traln. 9 t. m., 4:30 9:»i ». u.., 4:55 a&d 8:25 p. oa,

Fhbkilll'raiB. I*» na. £?&&,f^^g^
^F.\V-^OI{K AND ERIE RAH.ROAD.-Paa-

aSBBB Traina ei* PaTbDjaP«rry,fr*mfoo«*irChainb*ri-a|.»
7 a. ru., !»,¦-.
garr... Mail . . ,
'. a n.. Itttk. iafly, for Otiatril!* and mtaraaadtat* Sta'laa*.
ii a. d. AcoinmoJatloL, daiiy. f ir Port Jerua.

_

4p. m.,Way, for Mtddletows, Nawburgh aod iotaraMdiata
Si. na.

5p. m, NigbtEipr**! dally. ._ _.y r ClIARLESMINOT.aaoaralSopt
Nxnixatai, Maiub. Ra.at»ar._
VTORTllERN RAILROAD of NEW-JER8EY.
XI .Traio* >i?e Jtraey Clty for 1'ieru.oot at 4 15 and9:10 am.,
aud 4 :.'0 and ":20 p. m. for Sult*ro* at i i^ p. m.

T. W. DEMAREdT, Superloteudaiit.

¦TJaEW'YOSK. HARFFM, aud ALBANY R. R
_l_Kor ALRANY, TROV, Ni iRI'H ud VVE8T Soairatrar-
raogemeut, .-ou.oien. lag MUNDAY. May V, 1B61. 11 a. _,

faai Expraaa Traiu ii. m .^th-et. titatiao. For WUHamahridaa,
\\ litePIilna, Ciotou Fikiia, lx>*«i Pialua. aod all loeal Traioa,
ie*Timeial.|e. JOIIN Bl RCMIL'v, A.a't Si»'t._
|V/;| THE PENNSYLVANU 1Qf!1J OU1 CENTRAL RAILROAD. X OUX

GREAT DOIBLE-TRACK BuLTE.
The rai'a.- t» of ibe Road ia now equal to auj ic th* COttatry.

TUE 0REAT SHORT LINt TO TrlE WEBT. '

OtSca No. 1 Aaler liouae. oaroar of V***y at.
Fieilitirt for the traoaporiation ol l'aaaaagent to aod from Cla*

t ionatl. l hicago Sl Lauit. 84. Paol, NaabVlUe, Mamphia, N «w-
trt.ean. aud all othar towna ln the Weat N .rb-Ueaa, and)
.- .i 'h-W eav ar* uBantpaaed f.Tipeed and eotnfert by aar mu**,
Tlrmiib tiaina for tbe Weat leave N*w-York (foat ofCaurV

lav.dt-ai.) -Momlug Expraaa, 7*. m.; Ereolug Rxpreaa « p. aa.;
I p i..., from tauie plao*, »la

.uing Expreaa. *P. aa. ;
Alaat wii, a riaioa at

l'i'.tabu'gb'at 12 next Jay. aud connaeiiag there with all W**t-
em traira.

S.eej liif aad inioklngcari on a'l th* traln*.
Far* alwaya aa low, aod th* tiaae aa qnick, aa by any othac

Av tbtaronte, Frcigbta of alldeaeriptloB eau h* forwardedta
.nd from any p<.iot on the Railri*da of Objo, KeutL ky. IudJaoa,
lllii.oit, Wltconain, lowa or Mlaaourt, by RAILROAD DI-
RECT, or to any portoutbe Darigabl* riven of tb* Waat, by
feamerafrom Pitt-bargh,
1 be rat** »f Pieight to *"d from aay point ot th* H *tt by tba

P*una-.NauU Railn ad are at all tim^. aa fVrorabl* aa are ctwrgad
br other Rallroad Cunaauiet. Mercuanta aod ahtppeia inmat-
Itig tb* tranaportaiiou ol tbeir Fr. leht to thli Company, cau reif
ivlth eoiibdeuceori ltaape«dy trauait
Thi. Company alao lualnla-a an Emlgrant AoeoumadatiM

Ll'e br whtch parti- . eiirigretlug \N eatward enjoy a cheap a-1t^^t5^S^ra£raM
BCDONALD A BISCHOfF.*j*X2E%m
ENOCU LEW18, Oaaeral Sap't. Altoooa, P%

NJEW-JER8EY RAILROAD- For PHELA-
_V DELPH1A and th« SOUTH aod WEST, rta JERSEY
C1TY -Mail and Exrrea* Lloea leave New-Yorkat LJL and 11
. n. ar,d 4 and I p m. Pare, 0 3 Turough llckela aaldfar Clra*
, inna'ti aud the V\ ett, aod for B.tiuira and through BBJBJfJ
,h^.d iu ^^^J^^XB^tMniSavetiattui,mt
Nobaggag* will b*re<^l»*d for any trtina uolaaadaliT*r*da*4

(aik-ck*d 10 oiiuutea io adrance *f the Uma of l*a»iug.

VCENTRAL RAILROAD of NEW-JER8EY..
¦»_/ From foot ol Courtbuidt at..Connactl-ig at Hamptoa J-n.>
tion wl h I>*lawa .¦, I aekauranna. aud W*tt*rn Rallroad, aad at
Xaatou » uii Lehigh V'alley Rullroad and i'a coonerHoiia, form iiff
tdii*. t liueto I'i abiirghan.l ihe We»t withont change of eara.
M .",lK ARlUMrEMENl-CbmtuaiK-ing J ...* 1 l8dl.

Laavr New-Yurk aa followt:
Hi,i:iiih"ku EiPKBaa.At8 a m. for Eaaton, Raaditg, P*tta-

»l)l*. Harritburg. Mauch CVink, Wlliiamtuort.
MAiLTaAi.t-AtS a. m. for Eaaton, Water Oap, Bcraatoa,

Oreat B*nd, Plttatf n. WUheabarre. Avo.
_

12 at. 1 HKotaia Tkain.KorP'aaton Maueh Cbuuk. Wilham*-
port, Readlng, Pottarille, Harrlaburf, kcmg*aa_4r.«. TuBoi-iiH Tkai»-FotEaaton. Bathwbam, A-aaAoana,.
ai.J Ma¦.. I. < i.-,i i _

5:30 ». M. W'AYT»AtS-ForSo*B*rTUla.
Ir I WsaTBBM ExPBB*k.>or Eaaton, AllantowB. Readtof,

llaiiliburr. Ptttabnrgh. and tb* V\ aat. 8U-eplu« Cara from J*r^
aeT ritv through to I'i"ahurgh _. - _ »._... T-t-fcxa-HW.Tmi.a ro« HABHUHPB«-Th. (a, -. E«PJ»"T:_*from New York arrlY** at Herri.bt.rgat 1 !' ¦ L*****? *****
aud We*. »n PaunatlvanU CaotraT Rallroad, Northem Caatral
l'ai aad. Noith aod South, aod with the Canib*riand \ alley
"tL'^TUBOCUH ElPBBst TllAIN rO» THB Wa*T a**T*.

N*wA..k. at 8 P .n , daUy (Bunday. HJ ijlj ,0-ki^iuZ, e nikecrloB ai H.ril.burg with P*nutylvanl* IUro«|-
Slth no "hlge of oira to PiiUburfch. aad bnt <"*.»<>.»«¦';' .»*

' IJ r.«h.«r.' tlme t. aav-d h, takmg tWa traln
Eiu*u1thpokta!.d Nrw.Yoi« F«-k»-L**y* N.w.YotB

f, 'm Pier No. », North RiTer, * :M mb m:i0 *, aa., 3:H\ 4:«\
' Tha'bortaMop .« Bergan Point audMailoar*'Harbor ..Z**P
liitwiy *Ji>UN O. 8iERN8, BhperiLtaava*J»t._

FOR BOBTOM and PROVIDENCE, ?i» NKW-
PORT and FAI.L RI\ EB,-The iplendid and .uP"^

tteHmer METRMPOLI8, Capt. M. >w-. Umtm New-York *»rry
Tl FsTlAY. THt R3DAT, andSATfRDAY a|i I oclocl^| ».^.dtbeBtY8TATE, Capt Allea, -«1)^*VJVl.
UA Y. mi PRIDAY. at 5 .-clo,k ^ m^. fram flerSo- IB.B.-
HerrutterBo roouia wlU ba regarded aa aaeurad t* aoy *pkJ*-

t-aut oit5 th* .*_. ihaJl hnaa been l»id _
or. ij*D*WhbF

Frelgbt lo Bo*lon i* forwardad through w»th gr**t 4tjapau.a mj
... Eapra- Frel|b-^^ j^ »^ nui 71 WaaVaA

^

NKW YflRK and \KW-HAVFN RAILROAD.

Point oa arrieal of baat from J**~*h_

*Walar.t*ambo*t.JU.-_..!»..-*».» ."rifgHu, BaoartB,
a... ui 'It al 8 a. m.. 10 a. ¦ aad 4 p. m forron m

n.'ee.lo.'.b.r. wUh car. lor all ^(^.«{» &***%

